
Guide to school authorization:
Middle Years Programme

Middle Years Programme

Published October 2010

International Baccalaureate
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Wales GB CF23 8GL
United Kingdom

Phone: +44 29 2054 7777
Fax: +44 29 2054 7778

Website: http://www.ibo.org

© International Baccalaureate Organization 2010

The International Baccalaureate (IB) offers three high quality and challenging
educational programmes for a worldwide community of schools, aiming to create
a better, more peaceful world.

The IB is grateful for permission to reproduce and/or translate any copyright
material used in this publication. Acknowledgments are included, where
appropriate, and, if notified, the IB will be pleased to rectify any errors or omissions
at the earliest opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form or by any means, without the prior
written permission of the IB, or as expressly permitted by law or by the IB’s own
rules and policy. See http://www.ibo.org/copyright.

IB merchandise and publications can be purchased through the IB store at
http://store.ibo.org. General ordering queries should be directed to the sales and
marketing department in Cardiff.

Phone: +44 29 2054 7746
Fax: +44 29 2054 7779
Email: sales@ibo.org

Middle Years Programme
Guide to school authorization: Middle Years Programme

Guide to school authorization: Middle Years Programme iii

Contents

Overview 1
Introduction 1

Overview of the authorization process 1

Quality assurance framework 5

Requirements to become an IB World School offering the MYP 6
Introduction 6

Requirements related to the school entity 6

Requirements related to the structure of the MYP 8

Requirements related to the implementation of the programme 10

Appendix: The verification visit 19
Aims of the visit 19

Description of the visit 19

Guide to school authorization: Middle Years Programme 1

Overview

Introduction
In order for a school to become an IB World School, it must be authorized by the IB to implement any one of
the its programmes.

The authorization process has been designed to support schools in:

making the decision to become an IB World School

understanding the nature and requirements of the IB programme

defining their readiness to implement the programme

planning to sustain the programme in the long term.

The authorization process has a number of phases, each of which has distinctive objectives and related time
frames.

The implementation of an IB programme may entail changes in the life of a school. These guidelines are
intended to support schools during the process of authorization.

Overview of the authorization process

School
commitment
to ongoing

professional
development

Consideration
phase

School
information

form

Request for
candidacy

Application
for candidacy:
Middle Years
Programme

Consultation
process

(includes
one visit to
the school)

Request for
authorization

Application for
authorization:
Middle Years
Programme

Verification
visit to the

school

Decision on
authorization

by the IB

Candidate phase

Trial implementation of the programme

Decision on
candidacy by

the IB

Completion of teacher professional development
requirements for authorization

Head or
designee
attends IB
category 1
workshop

Staff may start
attending IB
workshops

Figure 1: Stages of the authorization process

Overview

Guide to school authorization: Middle Years Programme2

Consideration phase

Form the school completes: School information form

Schools have visited the IB website or have received information about the IB and want to know more. They
complete the School information form in order to inform the IB of their interest and to request additional
information.

What does the school do before applying for candidacy?
Before application, the school conducts a feasibility study in which it analyses the IB philosophy, programme
structure and requirements, compares its findings with the situation of the school and defines what needs
to be done in order to implement the programme. As a result the school will decide whether to apply to
become an IB World School.

Normally, a school will take some or all of the following steps.

a. Identification of who will carry out the feasibility study. It is helpful to include in the group school
experts in different academic areas, members of the school leadership team and the person(s)
responsible for finance.

b. Analysis of the IB mission statement and the IB learner profile in order to see whether the school’s own
philosophy is similar to that of the IB. This is the most important decision that the school has to make
because it is related to the purpose of the school and its unique contribution to education.

c. Participation of the head of school or designee in an IB category 1 workshop to become familiar
with the IB programme and the authorization process. Schools are encouraged to participate in IB
professional development activities as early as possible to ensure that they make an informed decision
regarding the future implementation of an IB programme.

d. Analysis of the requirements related to the school entity.

e. Analysis of the structure of the programme.

f. Purchase and study of the MYP starter pack.

g. Analysis of the Programme standards and practices and specific programme requirements.

h. Analysis of the commitment that the IB requires from IB World Schools to ensure that the programme
will be sustainable in the long term.

i. Analysis of the situation of the school with regard to IB expectations.

j. If the school were to decide to implement the programme, definition of the human, material and
financial resources that would be committed in order to align the school with IB expectations and to
sustain the programme in the long term.

k. Approximate time that the school will need to align with IB expectations.

l. Analysis of the benefits that the implementation of the programme will bring to the school and its
community.

m. Final decision on whether to implement the programme.

If it decides to implement the programme and therefore start the authorization process, during this period
the school identifies the person who will become the coordinator of the programme, starts to gain support
from its community, identifies resources and starts sending staff to IB-recognized professional development
activities.

Overview

Guide to school authorization: Middle Years Programme 3

Request for candidacy

Form the school completes: Application for candidacy: Middle Years Programme

The school will start the authorization process by completing the Application for candidacy: Middle Years
Programme and gathering the supporting documents. By submitting the application and the supporting
documents the school formally applies for candidate status.

The Application for candidacy: Middle Years Programme shows that the school has carried out a preliminary
analysis of the programme and of the consequences of its implementation and that, as a result, an action
plan has been developed reflecting the commitment of the school to make the necessary adjustments to
become an IB World School.

Through the information provided in the form and supporting documents, the IB will ascertain that:

the school is a legal entity, in existence and fit for the purposes of providing educational services, with
appropriate accreditation by local authorities and/or independent recognized accreditation agencies,
if applicable

the school mission statement and philosophy align with those of the IB

the head of the school or designee has participated in an IB workshop and is aware of the requirements
to become an IB World School

the school has contemplated the costs of the implementation of the programme and shows this
through the presentation of a five-year budget and the written commitment of the authorities that
will finance the project

the school has support from the school community to undertake the project

the school shows understanding of the implications of implementing the IB programme

the school shows commitment to teacher professional development to ensure the development of
the programme

the school shows general understanding of the IB programme to ensure that it can start trial
implementation during the candidate year(s)

the school has designed an action plan to reflect its journey towards authorization.

If the school has shown that the above-mentioned conditions have been fulfilled and has paid the
corresponding IB fee, it will be recognized as a candidate school.

The IB has full discretion to refuse to recognize a school as a candidate school.

In all cases the school will receive a report that will provide information regarding the submitted form and
documents and the decision that the IB has made.

Candidate phase
During this period the school will start trial implementation of the programme that will last no less than one
academic year and will take the actions necessary to address the IB requirements for authorization.

Special attention should be given to the implementation of the professional development plan as early as
possible to ensure that teachers will be duly trained in IB-recognized professional development activities
related to their subject areas or roles. The schedule needs to be carefully analysed so that the requirements
for authorization are met in a timely manner and the implementation is carried out with enhanced
knowledge during the candidate phase. It is expected that the requirements related to professional
development are completed at the time of the verification visit.

Overview

Guide to school authorization: Middle Years Programme4

The school will have the support of the IB through advice—by the relevant IB office and IB-approved
consultants—and through a mandatory consultation visit to the school. The timing of the visit will be
established in consultation with the relevant IB office or IB consultant. As a result of the visit, a report will be
sent to the school with recommendations on the implementation of the programme.

All teachers will be given access to the IB online curriculum centre (OCC), a website where teachers can
obtain IB publications and teaching materials and can participate in online forums on programme-related
topics with their colleagues from schools around the world.

Request for authorization

Form the school completes: Application for authorization: Middle Years Programme

The Application for authorization: Middle Years Programme and supporting documents provide evidence of
the the school’s progress in the authorization process and of its readiness to become an IB World School.
The candidate school will submit specific documents showing understanding of the programme and its
implementation.

Through the Application for authorization: Middle Years Programme and supporting documents, the school
will show that it has:

understood the IB philosophy

understood the programme requirements

met the major objectives of its action plan to ensure successful implementation

concluded that it meets the requirements to become an IB World School.

Verification visit
Upon acceptance of the Application for authorization: Middle Years Programme, a visit to the school will be
carried out to verify the school’s claim that it has taken all the necessary actions and is prepared to become
an IB World School.

The purpose of the visit is to ensure that the educational principles, standards and practices on which the
IB programme is founded will be maintained and furthered. The visit is not aimed at appraising or assessing
individual teachers or school administrators. A description of the visit can be found in the appendix to this
document.

Following the visit, the relevant IB office will produce a report regarding the authorization process. This
report will be based on the findings of the visit and the data from the application forms. It will normally
include the following elements:

Commendations: These relate to school practices that are beyond the requirements for authorization
and will benefit the implementation of the programme.

Recommendations: These provide guidance for the school on further developing the programme.

Matters to be addressed: In certain cases there are areas within a school’s practice that, if not addressed
immediately, will jeopardize the integrity of the programme and, thus, the school’s entitlement to be
considered an IB World School.

Overview

Guide to school authorization: Middle Years Programme 5

Decision on authorization
The director general is responsible for deciding the outcome of all applications made by candidate schools.
This decision is based on the documents submitted by the relevant IB office.

Authorization to teach an IB programme may be granted or denied by the director general.

The decision will have one of the following outcomes.

Authorization
If the director general considers that the application by the candidate school meets IB requirements and
that there are no matters to be addressed, authorization to teach the relevant IB programme will be granted
under condition of accordance with the Rules for IB World Schools: Middle Years Programme. A letter of
authorization from the director general will be sent from the head office of the IB to the school.

Commendations and recommendations are sent to the candidate school in conjunction with the letter
advising the school of the authorization decision.

Continuation of candidacy
There are times when the IB considers that certain changes or improvements must be implemented by the
candidate school before authorization. In such cases, the relevant IB office will write to the candidate school
listing in detail those matters to be addressed. The letter will prescribe a deadline by which evidence must
be submitted showing that these changes have been made or that an acceptable plan has been made for
their accomplishment, if applicable.

The relevant IB office will then determine whether the candidate school may be recommended for
authorization or whether additional work must be done prior to authorization. A return visit to the candidate
school may also be scheduled, at the candidate school’s expense. Under no circumstances may a school be
authorized without the matters to be addressed being addressed by the candidate school to the satisfaction
of the IB.

Refusal of authorization
The IB has full discretion to refuse to authorize a candidate school to teach an IB programme. If authorization
is refused, the director general will give summary reasons for this decision. The decision is final: it is not
subject to reconsideration or appeal.

A school may reapply for candidacy after a period of at least two years has elapsed since the date of the
letter sent by the IB with the above-mentioned decision. The normal process and fees will apply.

Quality assurance framework
In order for the IB to gather information about the quality of its processes, once the school is sent the letter
from the director general, it will be asked to complete a form related to the school’s perception of the whole
authorization process. The feedback from schools is analysed in order to inform future changes.

Guide to school authorization: Middle Years Programme6

Requirements to become an IB World School offering
the MYP

Introduction
A school wishing to implement the MYP should consider the requirements described below to ensure that
they can comply with all of them. They are classified as follows:

requirements related to the school entity

requirements related to the structure of the MYP

requirements related to the implementation of the programme

The school will be asked to show evidence of some of these requirements when submitting the Application
for candidacy: Middle Years Programme, others when submitting the Application for authorization: Middle
Years Programme, and others will be verified when the school is visited. They must all be evident if a school
wants to become an IB World School authorized to offer the MYP.

Requirements related to the school entity
Requirements related to the school entity need to be in place for the IB to recognize it as a candidate school.
They are stated in the IB document Rules for candidate schools.

Name and status of the school
In various forms, combinations and logos, the names “International Baccalaureate”, “IB” and “IB World
School” are registered as trademarks worldwide by the IB Organization. Furthermore, the right to use the
term “IB World School” and the related logo is provided under licence exclusively to IB World Schools that
have been granted authorization by the director general to teach one or more of the IB programmes.

Consequently, no school whose name includes the words “International Baccalaureate”, “IB” or “World
School” in any form or language—or that has any trademarks or pending applications containing such
words—shall be accepted by the IB Organization as a candidate school.

The school must be duly registered as a legal entity—either for profit or not for profit, privately or publicly
funded—that is fit for the purposes of providing educational services and has the required accreditation by
the local authorities and/or independent recognized accreditation agencies, if applicable.

New schools should normally have been in existence for at least three years before they can be authorized.

Multiple campus schools
If a school is divided between two or more campuses, each campus is normally deemed a separate
candidate school and must individually fulfill all of the conditions of authorization stipulated in the Guide to
school authorization: Middle Years Programme.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme 7

In some cases the IB Organization recognizes that a single programme may, for logistical reasons, be taught
in a school with two or more different campuses, perhaps a short distance apart. If such a multiple campus
school is to be regarded as one unit for the purposes of recognition and fees, the school must provide
evidence that the following criteria are all satisfied.

a. All campuses are recognized as comprising a single school according to legal and local registrations.

b. One person is responsible for the day-to-day educational leadership of the school across campuses
and is formally recognized as such by the staff and, if applicable, also by the local authorities.

c. The campuses are governed by the same rules and regulations—including organizational structure
and, if applicable, school fee tariff.

d. One IB programme coordinator will be responsible for the day-to-day functioning of the combined
programme across the campuses.

e. There can and will be horizontal and vertical articulation of the programme across the campuses.

f. The staff across campuses can and will meet frequently for collaborative planning.

For the purposes of programme authorization, the IB Organization reserves the right to decide what
constitutes a multiple campus school.

The MYP in partnership
In cases where there is an educational continuum between schools, where one or more offer the earlier
years of the MYP, leading to the final years in another school (without any gap years), and a significant
proportion of students move from one to the other, schools can apply to offer the MYP in partnership.
The IB will recognize this cluster of schools as one programme offered in partnership under the following
conditions.

a. The partner schools appoint an MYP coordinator who will coordinate the programme across the
partner schools and who will be the partnership’s contact person for the IB. The school where the
MYP coordinator sits will be identified as the contact school. Generally the MYP coordinator would be
appointed from the school that offers the final years of the programme.

b. The continuity of the curriculum is guaranteed across the partner schools and across all years of the
programme.

c. The professional development requirements at the time of authorization and at the time of evaluation
are fulfilled by each partner school separately.

d. The staff across the partner schools will meet frequently for collaborative planning, ensuring vertical
articulation towards the final MYP objectives and a common understanding and practice of MYP
assessment.

e. For the application for candidacy and authorization, as well as for the purposes of programme
evaluation, the partnership will be regarded as one entity. Although documentation may be requested
from all partner schools, there will be one report from the IB, which will address the partnership as a
whole.

When authorized, each partner school of the partnership will be registered as an IB World School in its
own right. The MYP coordinator for the partnership will be regarded as the MYP coordinator for all partner
schools.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme8

Requirements related to the structure of the MYP
General
Schools need to consider the following requirements related to the structure of the programme to ensure
that its implementation is possible. This information and other details are included in IB publications such
as: Rules for IB World Schools: Middle Years Programme, General regulations: Middle Years Programme, MYP
Coordinator’s handbook, MYP: From principles into practice.

Continuum of IB programmes
The three programmes developed by the IB are free-standing; schools may opt to offer one or any
combination of the three programmes. However, if a school chooses to offer consecutive IB programmes,
the programmes must be continuous, with students moving from one programme to the next without any
gap years.

Length of the programme
The MYP is designed for students as a five-year (1 to 5) programme for young people aged 11–16, where
students are engaged in structured learning in all subject groups and all areas of interaction in each year
and complete the personal project in the final year.

Programme flexibility
Where local educational structures do not allow the five-year MYP to be offered, schools may be authorized
to teach the programme over a shorter period provided the following conditions are met.

The programme is at least three years in length if it is offered in isolation from the Primary Years
Programme (PYP) and/or the Diploma Programme (DP).

Where the school wishes to offer the MYP as a continuation of the PYP, or immediately prior to the DP,
the programme is taught over at least two consecutive years.

Structure of MYP years that a school
may implement in accordance with
local educational structures

Notes

Y1 Y2 Y3 Y4 Y5

Y2 Y3 Y4 Y5 Possible provided MYP 1 does not exist at the school

Y3 Y4 Y5 Possible provided MYP 1 and MYP 2 do not exist at the school

Y4 Y5 Only if the school offers the Diploma Programme

Y1 Y2 Y3 Y4 Possible if the school ends at MYP 4

Y1 Y2 Y3 Possible if the school ends at MYP 3

Y1 Y2 Only if the school offers the PYP

Y2 Y3 Y4 Possible provided MYP 1 and MYP 5 do not exist at the school

In some cases schools may also offer a six-year MYP, where local circumstances require an extra year to
ensure that the transition from PYP to MYP and from MYP to DP is continuous. In these cases, the last year of
MYP will still be referred to as MYP 5.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme 9

Schools that are considering applying for programme flexibility must direct their queries to the appropriate
IB office. More information can be found in the current MYP Coordinator’s handbook.

Curriculum flexibility
The MYP is designed as a programme that requires schools to teach eight subject groups in every year of the
programme. However, subject to approval from the relevant IB office, flexibility is available in the last two
years of the programme (MYP year 4 and MYP year 5) for schools that offer a four- or five-year programme.

Further information can be found in the MYP Coordinator’s handbook.

Implementation to be eligible for authorization
When starting trial implementation of the MYP in the candidate phase, schools may choose to start
implementation in all years simultaneously or they may choose to phase in the implementation gradually.

At the time of authorization, the school must have implemented at least two years of the programme.

Inclusivity of the programme
The MYP is intended to be an inclusive programme that can cater for all students. However, there may be
legitimate reasons why a school cannot offer the programme to all students. These will be considered by
the IB when analysing the submission of Application for candidacy: Middle Years Programme. The general
principle remains that schools are strongly encouraged to include all students within the relevant age range
in the programme.

Language of instruction
The MYP may be taught in any language, provided the school has systems in place to ensure that teachers
and students fully understand all aspects of the programme.

Where one of the IB working languages (English, French or Spanish) is not included as a language of
instruction, the school must contact the relevant IB office to seek advice. In this case, it is expected that at
least one teacher per subject group has proficiency in one of the IB working languages.

For moderation and monitoring purposes, information can be found in the current MYP Coordinator’s
handbook.

Appointment of an MYP coordinator
Schools must have an MYP coordinator. This person will act as pedagogical leader of the programme
and will be the person to whom the IB will send relevant information and communications related to
the programme. The programme coordinator must show proficiency in one of the IB working languages
(English, French or Spanish).

In the case of a programme that involves school partnerships, an MYP coordinator is required to coordinate
the programme across the partner schools. The MYP coordinator is the only contact person for the IB for
purposes of correspondence, receipt and distribution of information, registration of students, and so on.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme10

Mandatory teacher professional development
A school wishing to implement the MYP needs to make a commitment to ongoing teacher professional
development. Specifically, schools must meet the following requirements.

The head of school or designee must attend an IB category 1 workshop before submission of
Application for candidacy: Middle Years Programme.

At least one teacher per subject group and the MYP coordinator must attend IB category 1 workshops
related to their subject areas/responsibilities.

Additionally, an on-site general MYP workshop aimed at all MYP teachers must be organized through
the relevant IB office.

It is expected that the professional development has taken place before the verification visit.

The school’s commitment to IB professional development would allow as many teachers and staff as
possible to participate in IB activities.

Requirements related to the implementation of the
programme
Requirements related to the implementation of the programme are laid down in the Programme standards
and practices. Although the actual standards and practices are common to all IB programmes, some practices
have been described in more detail in relation to the MYP to allow for a better understanding from the
perspective of the programme.

The IB is aware that for each school the implementation of an IB programme is a journey and that the
school will meet these standards and practices to varying degrees along the way. However, at the time of
authorization certain expectations must be met as identified in the two right-hand columns of the following
tables.

The IB has identified some practices and programme requirements that must be “in place”. The absence
of these practices and requirements in a school may endanger the integrity of the programme.

The IB has identified some practices and programme requirements for which the school must
show that “implementation is in progress”. The school will show progress in their planning and
implementation at the time of authorization.

Other practices, which are not identified in any column, will be in a very early planning stage at the time
of authorization. It is expected that the school makes a commitment towards meeting all the standards,
practices and programme requirements at the time of evaluation of the programme and will show evolution
in time, which will be evidenced at every cycle of the programme evaluation.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme 11

Section A: Philosophy
Standard A
The school’s educational beliefs and values reflect IB philosophy.

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. The school’s published statements of mission and philosophy
align with those of the IB.

!

2. The governing body, administrative and pedagogical leadership
and staff demonstrate understanding of IB philosophy.

!

3. The school community demonstrates an understanding of, and
commitment to, the programme(s).

!

a. The school shows evidence of developing the fundamental
concepts of the Middle Years Programme.

!

b. Teachers and students demonstrate an understanding and
awareness of the areas of interaction.

!

c. The school ensures that all staff, students and parents
understand the central importance of the personal project
for students in year 5 of the programme.

!(1)

4. The school develops and promotes international-mindedness
and all attributes of the IB learner profile across the school
community.

!

5. The school promotes responsible action within and beyond the
school community.

!

6. The school promotes open communication based on
understanding and respect.

!

7. The school places importance on language learning, including
mother tongue, host country language and other languages.

!

8. The school participates in the IB world community. !

9. The school supports access for students to the IB programme(s)
and philosophy.

!

a. The school strongly encourages participation for all
students.

!

1. Only if the school implements or intends to implement MYP 5.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme12

Section B: Organization
Standard B1: Leadership and structure
The school’s leadership and administrative structures ensure the implementation of the IB
programme(s).

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. The school has developed systems to keep the governing body
informed about the ongoing implementation and development
of the programme(s).

!

2. The school has developed a governance and leadership structure
that supports the implementation of the programme(s).

!

3. The head of school/school principal and programme coordinator
demonstrate pedagogical leadership aligned with the
philosophy of the programme(s).

!

4. The school has appointed a programme coordinator with a job
description, release time, support and resources to carry out the
responsibilities of the position.

!

a. The Middle Years Programme coordinator is part of the
school leadership team.

!

5. The school develops and implements policies and procedures
that support the programme(s).

!

a. The school has developed and implements a language
policy that is consistent with IB expectations.

!

b. The school has developed and implements a special
educational needs policy that is consistent with IB
expectations and with the school’s admissions policy.

!

c. The school has developed and implements an assessment
policy that is consistent with IB expectations.

!

d. The school has developed and implements an academic
honesty policy that is consistent with IB expectations.

!

e. The school’s organizational structures support the
implementation of all subject groups, of the areas of
interaction and of the personal project.

!

6. The school has systems in place for the continuity and ongoing
development of the programme(s).

!

7. The school carries out programme evaluation involving all
stakeholders.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme 13

Standard B2: Resources and support
The school’s resources and support structures ensure the implementation of the IB programme(s).

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. The governing body allocates funding for the implementation
and ongoing development of the programme(s).

!

2. The school provides qualified staff to implement the
programme(s).

!

3. The school ensures that teachers and administrators receive IB-
recognized professional development.

!

a. The school complies with the IB professional development
requirement for the Middle Years Programme at
authorization and at evaluation.

!

4. The school provides dedicated time for teachers’ collaborative
planning and reflection.

!

5. The physical and virtual learning environments, facilities,
resources and specialized equipment support the
implementation of the programme(s).

!

6. The library/multimedia/resources play a central role in the
implementation of the programme(s).

!

7. The school ensures access to information on global issues and
diverse perspectives.

!

8. The school provides support for its students with learning and/or
special education needs and support for their teachers.

!

9. The school has systems in place to guide and counsel students
through the programme(s).

!

10. The student schedule or timetable allows for the requirements of
the programme(s) to be met.

!

a. The schedule or timetable provides a minimum teaching
requirement of 50 teaching hours per subject group per
year.

!

b. The schedule or timetable provides a broad and balanced
choice of subjects, including at least one subject from each
of the eight subject groups, and promotes concurrency of
learning.

!

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme14

11. The school utilizes the resources and expertise of the community
to enhance learning within the programme(s).

!

12. The school allocates resources to implement the Primary Years
Programme exhibition, the Middle Years Programme personal
project and the Diploma Programme extended essay for all
students, depending on the programme(s) offered.

!(2)

2. The practices for MYP 5 and the personal project should be in place if the school is implementing MYP 5 at the time of
authorization. In other cases:

If the school will be implementing MYP 5 in the future, plans should be in place to develop these practices.

If MYP 5 will not be part of the school’s MYP, these requirements are not applicable.

Section C: Curriculum
Standard C1: Collaborative planning
Collaborative planning and reflection support the implementation of the IB programme(s).

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. Collaborative planning and reflection addresses the
requirements of the programme(s).

!

a. The school has an approach to curriculum planning that
involves all Middle Years Programme teachers.

!

b. The school follows the Middle Years Programme planning
process.

!

c. Collaborative planning and reflection facilitates
interdisciplinary learning to strengthen cross-curricular
skills and the deepening of disciplinary understanding.

!

2. Collaborative planning and reflection takes place regularly and
systematically.

!

3. Collaborative planning and reflection addresses vertical and
horizontal articulation.

!

4. Collaborative planning and reflection ensures that all teachers
have an overview of students’ learning experiences.

!

5. Collaborative planning and reflection is based on agreed
expectations for student learning.

!

6. Collaborative planning and reflection incorporates
differentiation for students’ learning needs and styles.

!

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme 15

7. Collaborative planning and reflection is informed by assessment
of student work and learning.

!

8. Collaborative planning and reflection recognizes that all teachers
are responsible for language development of students.

!

9. Collaborative planning and reflection addresses the IB learner
profile attributes.

!

Note: “Collaborative planning and reflection” is used as a single concept as the two processes are interdependent.

Standard C2: Written curriculum
The school’s written curriculum reflects IB philosophy.

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. The written curriculum is comprehensive and aligns with the
requirements of the programme(s).

!

a. The curriculum fulfills the aims and objectives of each
subject group and, where applicable, the personal project.

!

b. The school uses the prescribed Middle Years Programme
objectives to develop and document interim subject-
specific objectives.

!

c. The written curriculum includes the following: a subject-
specific vertical planning document; vertical planning
for the student learning expectations of each area of
interaction; horizontal planning for approaches to learning.

!(3)

d. The units of work are documented on unit planners and
follow the Middle Years Programme unit planning process.

!

e. The curriculum develops the student learning expectations
for the areas of interaction within and across the subjects
to foster disciplinary and interdisciplinary relationships.

f. The curriculum defines expectations for involvement in
service in each year of the programme.

!

g. There is a system for the regular review of individual units
of work, vertical and horizontal subject documentation and
documentation of the areas of interaction.

!

2. The written curriculum is available to the school community. !

3. The written curriculum builds on students’ previous learning
experiences.

!

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme16

4. The written curriculum identifies the knowledge, concepts, skills
and attitudes to be developed over time.

!

a. The school documents the curriculum in terms of subject
content, including conceptual understanding and skills that
will allow students to reach the prescribed objectives.

!

5. The written curriculum allows for meaningful student action in
response to students’ own needs and the needs of others.

!

6. The written curriculum incorporates relevant experiences for
students.

!

7. The written curriculum promotes students’ awareness of
individual, local, national and world issues.

!

8. The written curriculum provides opportunities for reflection on
human commonality, diversity and multiple perspectives.

!

9. The written curriculum is informed by current IB publications
and is reviewed regularly to incorporate developments in the
programme(s).

!

10. The written curriculum integrates the policies developed by the
school to support the programme(s).

!

11. The written curriculum fosters development of the IB learner
profile attributes.

!

3. The vertical planning for the student learning expectations of each area of interaction and the horizontal planning
of approaches to learning (ATL) do not have to be in place at this time, but implementation should be in progress.
The subject specific vertical planning document should be in place.

Standard C3: Teaching and learning
Teaching and learning reflects IB philosophy.

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. Teaching and learning aligns with the requirements of the
programme(s).

!

a. Teaching and learning at the school addresses the students’
learning expectations for each area of interaction.

!

b. Teaching and learning at the school uses the areas of
interaction as contexts.

!

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme 17

c. Teaching and learning allows students to meet Middle Years
Programme objectives in each subject group.

!

d. Teaching and learning creates opportunities for
involvement in service in every year of the programme and
ensures its qualitative monitoring.

!

2. Teaching and learning engages students as inquirers and
thinkers.

!

3. Teaching and learning builds on what students know and can do. !

4. Teaching and learning promotes the understanding and practice
of academic honesty.

!

5. Teaching and learning supports students to become actively
responsible for their own learning.

!

6. Teaching and learning addresses human commonality, diversity
and multiple perspectives.

!

7. Teaching and learning addresses the diversity of student
language needs, including those for students learning in a
language(s) other than mother tongue.

!

8. Teaching and learning demonstrates that all teachers are
responsible for language development of students.

!

9. Teaching and learning uses a range and variety of strategies. !

10. Teaching and learning differentiates instruction to meet students’
learning needs and styles.

!

11. Teaching and learning incorporates a range of resources,
including information technologies.

!

12. Teaching and learning develops student attitudes and skills that
allow for meaningful student action in response to students’ own
needs and the needs of others.

!

13. Teaching and learning engages students in reflecting on how,
what and why they are learning.

!

14. Teaching and learning fosters a stimulating learning environment
based on understanding and respect.

!

15. Teaching and learning encourages students to demonstrate their
learning in a variety of ways.

!

16. Teaching and learning develops the IB learner profile attributes. !

Note: “Teaching and learning” is used as a single concept as the two processes are interdependent.

Requirements to become an IB World School offering the MYP

Guide to school authorization: Middle Years Programme18

Standard C4: Assessment
Assessment at the school reflects IB assessment philosophy.

Practice

A school must show the
following to become an IB
World School offering the
MYP

In place Implemen-
tation is in
progress

1. Assessment at the school aligns with the requirements of the
programme(s).

!

a. The school uses the prescribed assessment criteria for each
subject group in year 5 of the programme.

!(4)

b. The school implements a coherent framework of assessment
criteria aligned with the school’s interim objectives.

!

c. Teachers standardize their understanding and application
of criteria before deciding on achievement levels.

!

d. The school provides students with task-specific clarifications
for assessment.

!

2. The school communicates its assessment philosophy, policy and
procedures to the school community.

!

3. The school uses a range of strategies and tools to assess student
learning.

!

4. The school provides students with feedback to inform and
improve their learning.

!

5. The school has systems for recording student progress aligned
with the assessment philosophy of the programme(s).

!

6. The school has systems for reporting student progress aligned
with the assessment philosophy of the programme(s).

!

7. The school analyses assessment data to inform teaching and
learning.

!

8. The school provides opportunities for students to participate in,
and reflect on, the assessment of their work.

!

9. The school has systems in place to ensure that all students
can demonstrate consolidation of their learning through the
completion of the Primary Years Programme exhibition, the Middle
Years Programme personal project and the Diploma Programme
extended essay, depending on the programme(s) offered.

!(4)

4. The practices for MYP 5 and the personal project should be in place if the school is implementing MYP 5 at the time of
authorization. In other cases:

If the school will be implementing MYP 5 in the future, plans should be in place to develop these practices.

If MYP 5 will not be part of the school’s MYP, these requirements are not applicable.

Guide to school authorization: Middle Years Programme 19

Appendix: The verification visit

Once a candidate school has successfully submitted the Application for authorization: Middle Years Programme
and its supporting documents, an IB visiting team will conduct a visit to the school.

Aims of the visit
The visit will verify the school’s claim that it has taken all the necessary actions and is prepared to become
an IB World School. For this purpose, the visiting team will:

gather evidence showing that the school has met all the requirements for authorization

identify practices that are beyond the requirements and those whose further development will
contribute to the effective implementation of the programme.

The aim of the visit is not to appraise or assess individual teachers or school administrators.

Description of the visit
When and how long?
Following the acceptance of the completed Application for authorization: Middle Years Programme and
supporting documents by the relevant IB office, the IB will arrange with the school the school visit. Each
visit normally lasts two days, but the IB may decide on a greater length depending on the size of the school.

Who is involved?
The IB visiting team
Composition
The IB visiting team normally comprises two to three experienced IB educators who have been duly trained
according to global IB policies to become site visitors. The IB may decide on a greater number according to
the size of the school. The team is selected by the appropriate IB office.

Staff from the school being visited cannot be members of the visiting team. Normally, members of the team
may not visit schools where they have recently taught or with which they otherwise have, or have had, a
close relationship. If it presents a potential conflict of interest, team members should not visit a school in
close proximity to their own.

Responsibilities of the visiting team
Members of the visiting team are aware of the aims of the visit and should follow specific procedures for
conducting the visit. They have read the documents related to the school they visit.

The school community
The visiting team will have meetings with different members of the school community (members of the
governing body, leadership team, IB coordinator, IB teachers, students and parents), will visit the school
facilities and will observe classes.

Appendix: The verification visit

Guide to school authorization: Middle Years Programme20

How is it organized?
School’s responsibilities

Defining an agenda with the IB.

Funding the visit, according to IB procedures established for this purpose.

Providing the IB with information about nearby hotels to book for site visitors or making hotel
reservations, if applicable.

Providing transportation for site visitors from and to the airport and from and to the school, if
applicable.

Making available, in the school, a room for the use of the team throughout the visit where all
necessary documentation required by the team will be available. As meetings will normally take place
in the allocated room, it is the school’s responsibility to see that it is quiet and conducive to private
conversations.

Providing meals during the school day.

Providing the assistance of an external translator if meetings need to be conducted in a language
other than the IB working language identified by the school as its language of communication with
the IB (English, French or Spanish).

IB’s responsibilities
Providing the school with dates for the visit, with enough time for the school to organize it.

Appointing the members of the visiting team, whose names will be informed to the school in a timely
manner.

Approving the final agenda, after consultation with the school. This will normally be carried out by the
leader of the visiting team.

The agenda for the visit
The visiting team leader decides which visiting team members and representatives of the school should
attend which meetings.

The agenda will be drafted to ensure that the different stakeholders will be able to attend at specific times.
Decisions about school staff attending meetings outside normal school hours are left to the school: the IB
cannot insist that the staff attend.

Any visits to classes will be carried out with the consent of the teacher(s) concerned.

Agenda items
The agenda for the visit will normally include the following items:

Formal interviews with the school administration, governors/board members (if applicable), the
IB programme coordinator, the school pedagogical leadership team, teachers, librarians, groups
of students, parents and others who will be involved in the programme. These interviews will be
individual and in groups, as decided by the visiting team leader, and will adhere to the local legal
framework.

Informal dialogues with teachers, students, administrators and other staff members who will be
involved in the programme.

Observation of classes.

Tour of school facilities emphasizing the areas that will support the implementation of the programme
(library, laboratories, and so on).

Access to displays, presentations and student works (as appropriate), and conversations with those
involved in their production.

Appendix: The verification visit

Guide to school authorization: Middle Years Programme 21

Details of the agenda are determined and confirmed before the visit. The precise agenda will depend on
factors such as the size of the school and the information provided by the school prior to the visit. Sample
agendas are available electronically.

The visiting team leader may revise the agenda slightly on site if the need arises and if the school is able to
accommodate the request.

Exit interview
At the end of the visit, the visiting team will conduct an exit interview with members of the school
administration. Based on the visit and school documentation submitted for the authorization process, the
team will orally communicate the observations made during the visit. The team will take this opportunity to
check their facts and to ensure that the subsequent report that they have to write and submit to the relevant
IB office accurately depicts the findings.

At this time the visiting team will not provide the school with a response regarding its prospects for
authorization, as the visit is but one part of a larger process, the outcome of which will be notified to the
school by the IB.

The visiting team will continue discussions among themselves after the visit, and adjustments to their oral
report may be made. The visiting team will then complete a written report to be submitted to the relevant
IB office.

